

Practice of AppSec .NET

Mikhail Shcherbakov Product Manager at Cezurity

About me

- Product Manager at <u>Cezurity</u>
- One of the core developers of the source code analyzer
 PT Application Inspector
- Former Team Lead at Acronis, Luxoft, Boeing

Security Development


```
><html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
</head>
∃<body>
3<!--
 <asp:Label runat="server">
 <%= Request["first"] + Request["second"] %>
 </asp:Label>
-->
 Preview:
 <img src="<%= ResolveUrl("~/Content/Images/" + Request["page"] + ".png")%>"/>
 <form id="form1" runat="server">
 <asp:Label ID="Label1" runat="server"></asp:Label><br/>>
 <asp:RadioButtonList ID="RadioButtonList1" runat="server"/><br/>
 <asp:TextBox ID="TextBox1" runat="server"></asp:TextBox>
 <asp:TextBox ID="TextBox2" runat="server"></asp:TextBox><br/>
 <asp:Button ID="Button1" runat="server" Text="Save"/>
 </form>
</body>
</html>
```

```
protected void Page Load(object sender, EventArgs e)
 var text = TextBox1.Text + TextBox2.Text;
 if (text != String.Empty)
 Label1.Text = "Input: " + text;
 else
 TextBox1.Text = Request["first"] + Request["second"];
 int count;
 if (Int32.TryParse(Request["count"], out count))
 for (int i = 0; i < count; i++)
 var name = String.Format("base64_item{0}", i);
 var value = Request[name];
 if (value != null)
 RadioButtonList1.Items.Add(
 new ListItem(Encoding.UTF8.GetString(Convert.FromBase64String(value)), value));
```

Improper Input / Output Handling

Implementation

Improper Input / Output Handling

- SQL Injection
- OS Commanding
- Cross-Site Scripting (XSS)
- XML Injection
- XPath Injection
- XQuery Injection
- LDAP Injection
- Mail Command Injection

- Null Injection
- Unrestricted File Upload
- Unrestricted File Download
- Path Traversal
- HTTP Response Splitting
- Content Spoofing
- Buffer Overflow

Cross-Site Scripting (XSS)

- Reflected
- Stored
- DOM-based

```
protected void Page Load(object sender, EventArgs e)
 var text = TextBox1.Text + TextBox2.Text;
 if (text != String.Empty)
 Label1.Text = "Input: " + text;
 else
 TextBox1.Text = Request["first"] + Request["second"];
 int count;
 if (Int32.TryParse(Request["count"], out count))
 for (int i = 0; i < count; i++)
 var name = String.Format("base64_item{0}", i);
 var value = Request[name];
 if (value != null)
 RadioButtonList1.Items.Add(
 new ListItem(Encoding.UTF8.GetString(Convert.FromBase64String(value)), value));
```

```
protected void Page Load(object sender, EventArgs e)
  var text = TextBox1.Text + TextBox2.Text;
  if (text != String.Empty)
 Label1.Text = "Input: " + text;
  else
 Reflected XSS
 POST http://localhost/Example
 VIEWSTATE=1WhGrdaz6wBJ67aoKvJd1oc1Nw...&
 VIEWSTATEGENERATOR=E5E1B94B&
 EVENTVALIDATION=uixzE1cGQE%2BFAGQTbTA...&
 TextBox1 = < &
 TextBox2=img src=# onerror=alert('XSS')//&
 Button1=Save
```

```
protected void Page Load(object sender, EventArgs e)
 var text = TextBox1.Text + TextBox2.Text;
 if (text != String.Empty)
 Label1.Text = "Input: " + text;
 else
 TextBox1.Text = Request["first"] + Request["second"];
 int count;
 if (Int32.TryParse(Request["count"], out count))
 for (int i = 0; i < count; i++)
 var name = String.Format("base64_item{0}", i);
 var value = Request[name];
 if (value != null)
 RadioButtonList1.Items.Add(
 new ListItem(Encoding.UTF8.GetString(Convert.FromBase64String(value)), value));
```

```
protected void Page Load(object sender, EventArgs e)
 var text = TextBox1.Text + TextBox2.Text;
 if (text != String.Empty)
 Label1.Text = "Input: " + text;
 else
 TextBox1.Text = Request["first"] + Request["second"];
  No Vulnerability
 for (int i = 0; i < count; i++)
 var name = String.Format("base64_item{0}", i);
 var value = Request[name];
 if (value != null)
 RadioButtonList1.Items.Add(
 new ListItem(Encoding.UTF8.GetString(Convert.FromBase64String(value)), value));
```

```
protected void Page Load(object sender, EventArgs e)
 var text = TextBox1.Text + TextBox2.Text;
 if (text != String.Empty)
 Label1.Text = "Input: " + text;
 else
 TextBox1.Text = Request["first"] + Request["second"];
 int count;
 if (Int32.TryParse(Request["count"], out count))
 for (int i = 0; i < count; i++)
 var name = String.Format("base64_item{0}", i);
 var value = Request[name];
 if (value != null)
 RadioButtonList1.Items.Add(
 new ListItem(Encoding.UTF8.GetString(Convert.FromBase64String(value)), value));
```

```
protected void Page_Load(object sender, EventArgs e)
 Reflected XSS
 GET
 http://localhost/Example?count=1&base64_item0=PGltZyBzcm
 M9lyBvbmVycm9yPWFsZXJ0KCdYU1MnKS8v
 int count;
 if (Int32.TryParse(Request["count"], out count))
 for (int i = 0; i < count; i++)
 var name = String.Format("base64_item{0}", i);
 var value = Request[name];
 if (value != null)
 RadioButtonList1.Items.Add(
 new ListItem(Encoding.UTF8.GetString(Convert.FromBase64String(value)), value));
```

```
><html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
</head>
∃<body>
3<!--
 <asp:Label runat="server">
 <%= Request["first"] + Request["second"] %>
 </asp:Label>
 Preview:
 <img src="<%= ResolveUrl("~/Content/Images/" + Request["page"] + ".png")%>"/>
 <form id="form1" runat="server">
 <asp:Label ID="Label1" runat="server"></asp:Label><br/>
 <asp:RadioButtonList ID="RadioButtonList1" runat="server"/><br/>
 <asp:TextBox ID="TextBox1" runat="server"></asp:TextBox>
 <asp:TextBox ID="TextBox2" runat="server"></asp:TextBox><br/>
 <asp:Button ID="Button1" runat="server" Text="Save"/>
 </form>
</body>
</html>
```

```
><html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
</head>
∃<body>
3<!--
 <asp:Label runat="server">
 <%= Request["first"] + Request["second"] %>
 </asp:Label>
 Preview:
 <img src="<%= ResolveUrl("~/Content/Images/" + Request["page"] + ".png")%>"/>
 <form id="form1" runat="server">
 <asp:Label ID="Label1" runat="server"></asp:Label><br/>
 <asp:RadioButtonList ID="RadioButtonList1" runat="server"/><br/>
 <asp:TextBox ID="TextBox1" runat="server"></asp:TextBox>
 <asp:TextBox ID="TextBox2" runat="server"></asp:TextBox><br/>
 <asp:Button ID="Button1" runat="server" Text="Save"/>
 </form>
</body>
</html>
```


```
<html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
</head>
∃<body>
1<!--
 <asp:Label runat="server">
 <%= Request["first"] + Request["second"] %>
 //acn:Lahols
 Reflected XSS
 GET http://localhost/Example?first=--%3E%3C&
 second=img%20src=%27n%27%20onerror=alert%28%27XSS%27%2
 9//
 <asp:Button ID="Button1" runat="server" Text="Save"/>
 </form>
</body>
</html>
```

```
><html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
</head>
∃<body>
3<!--
 <asp:Label runat="server">
 <%= Request["first"] + Request["second"] %>
 </asp:Label>
 Preview:
 <img src="<%= ResolveUrl("~/Content/Images/" + Request["page"] + ".png")%>"/>
 <form id="form1" runat="server">
 <asp:Label ID="Label1" runat="server"></asp:Label><br/>>
 <asp:RadioButtonList ID="RadioButtonList1" runat="server"/><br/>
 <asp:TextBox ID="TextBox1" runat="server"></asp:TextBox>
 <asp:TextBox ID="TextBox2" runat="server"></asp:TextBox><br/>
 <asp:Button ID="Button1" runat="server" Text="Save"/>
 </form>
</body>
</html>
```

```
<html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
</head>
∃<body>
3<!--
 <asp:Label runat="server">
 <%= Request["first"] + Request["second"] %>
 </asp:Label>
 Preview:
 <img src="<%= ResolveUrl("~/Content/Images/" + Request["page"] + ".png")%>"/>
  Reflected XSS
  GET
  http://localhost/Example?page=%22%20onerror=alert%28%27XSS%
```

IIS Request Validation

Stored XSS

Stored XSS

Show me the code!

DOM-based XSS

Show me the code!

Insufficient Control Flow Management

Design / Implementation

Insufficient Control Flow Management

- Cross-Site Request Forgery (CSRF)
- Mass Assignment
- Business Logic Errors
- Abuse of Functionality

Cross-Site Request Forgery (CSRF)

CSRF

Show me the code!

CSRF

```
<script type="text/javascript">
 function sendRequest(method, path, params) {
 var form = document.createElement("form");
 form.setAttribute("method", method);
 form.setAttribute("action", path);
 form.setAttribute("target", "hidden-form");
 form. submit = form.submit;
 for (var key in params)
 var field = document.createElement("input");
 field.setAttribute("type", "hidden");
 field.setAttribute("name", key);
 field.setAttribute("value", params[key]);
 form.appendChild(field);
 document.body.appendChild(form);
 var frame = document.createElement("iframe");
 frame.setAttribute("style", "display:none");
 frame.setAttribute("name", "hidden-form");
 document.body.appendChild(frame);
 form. submit();
```

CSRF Defense

- ASP.NET MVC
 - <%= Html.AntiForgeryToken() %>
 - <input name="__RequestVerificationToken" type="hidden" ...</p>
- ASP.NET Web Forms
 - VIEWSTATE
 - EVENTVALIDATION

CSRF Defense

- Same Origin Policy
 - An origin is defined by the scheme, host and port
 - Documents retrieved from distinct origins are isolated

```
Ani. hai amerei a - iien ryarzonlerry()?
var email = Request["email"];
if (email != null)
 where += String.Format(" email LIKE '{0}%'", email);
var field = Request["field"];
var min = Request["min"];
var max = Request["max"];
if (field != null && min != null && max != null)
 if (!String.IsNullOrEmpty(where))
 where += " AND":
 where += String.Format(" {0} >= @min AND {0} <= @max", EncodeSqlField(field));
 parameters.Add(new SqlParameter("@min", min));
 parameters.Add(new SqlParameter("@max", max));
var query = "SELECT * FROM CustomerLogin";
if (!String.IsNullOrEmpty(where))
 query += " WHERE";
 query += where;
var output = db.Database
 .SqlQuery<CustomerLogin>(query, parameters.ToArray())
 .ToArray();
lblOutput.Text = output.Length == 0
 ? "Not found"
 : String.Join("<br/>", output.Select(customer => customer.email + " - " + customer.customerNumber));
```

```
val parameters - new tractonject/(/)
var email = Request["email"];
if (email != null)
 where += String.Format(" email LIKE '{0}%'", email);
var field = Request["field"];
var min = Request["min"];
var max = Request["max"];
if (field != null && min != null && max != null)
 if (!String.IsNullOrEmpty(where))
 where += " AND";
 where += String.Format(" {0} >= @min AND {0} <= @max", EncodeSqlField(field));
 parameters.Add(new SqlParameter("@min", min));
 parameters.Add(new SqlParameter("@max", max));
var query = "SELECT * FROM CustomerLogin";
```

```
var parameters = new ListCobject/(),

var email = Request["email"];
if (email != null)

{
 where += String.Format(" email LIKE '{0}%'", email);
}
```

SQL Injection

GET http://localhost/Example?**email**='--

```
if (!String.IsNullOrEmpty(wnere))
{
 where += "AND";
}

where += String.Format(" {0} >= @min AND {0} <= @max", EncodeSqlField(field));
parameters.Add(new SqlParameter("@min", min));
parameters.Add(new SqlParameter("@max", max));
}

var query = "SELECT * FROM CustomerLogin";</pre>
```

```
var min = Request["min"];
var max = Request["max"];
if (field != null && min != null && max != null)
 if (!String.IsNullOrEmpty(where))
 where += " AND";
 where += String.Format(" {0} >= @min AND {0} <= @max", EncodeSqlField(field));
 parameters.Add(new SqlParameter("@min", min));
 parameters.Add(new SqlParameter("@max", max));
var query = "SELECT * FROM CustomerLogin";
if (!String.IsNullOrEmpty(where))
 query += " WHERE";
 query += where;
var output = db.Database
 .SqlQuery<CustomerLogin>(query, parameters.ToArray())
```

```
var min = Request["min"];
var max = Request["max"];
if (field != null && min != null && max != null)
 if (!String.IsNullOrEmpty(where))
 where += " AND";
 where += String.Format(" {0} >= @min AND {0} <= @max", EncodeSqlField(field));</pre>
 parameters.Add(new SqlParam
 parameters.Add(new SqlParam
 private string EncodeSqlField(string field)
 return field.Replace("'", String.Empty)
var query = "SELECT * FROM Cus'
 .Replace(" ", String.Empty)
if (!String.IsNullOrEmpty(where
 .Replace("\\", String.Empty)
 query += " WHERE";
 .Replace(",", String.Empty)
 query += where;
 .Replace("(", String.Empty)
 .Replace(")", String.Empty);
var output = db.Database
 .SqlQuery<CustomerLogin>(q
```

```
var min = Request["min"];
var max = Request["max"];
if (field != null && min != null && max != null)
{
 if (!String.IsNullOrEmpty(where))
 {
 where += " AND";
 }

 where += String.Format(" {0} >= @min AND {0} <= @max", EncodeSqlField(field));
 parameters.Add(new SqlParameter("@min", min));
 parameters.Add(new SqlParameter("@max", max));</pre>
```


Business Logic Error

GET http://localhost/Example?**field**=password&**min**=a&**max**=b **GET** http://localhost/Example?**field**=password&**min**=aD&**max**=aE

```
var output = db.Database
 .SqlQuery<CustomerLogin>(query, parameters.ToArray())
```


Show me the code!

Broken Authentication and Session Management

Design / Implementation / Deployment

Session Fixation

Show me the code!

Session Fixation Defense

 Set invalid ASP .NET session cookie when the user log in, so the user receives a new cookie

Session Fixation Defense

- Set invalid ASP .NET session cookie when the user log in, so the user receives a new cookie
 - Issue: the order to send cookies from the browser
- Store the username in the session
- Generate Session ID on the logged user
 - NWebsec.SessionSecurity

Summary

- OWASP Top Ten Project (2010/2013) http://bit.ly/10ffew0
- Vladimir Kochetkov Blog and Workshop http://bit.ly/1DecXWI
- Troy Hunt Blog <u>www.troyhunt.com</u>
- OWASP Developer Guide http://bit.ly/1JcQLoh
- CWE/SANS Top 25 Most Dangerous Software Errors (2011) http://bit.ly/1bjDTOH
- OWASP Classification http://bit.ly/1DE3852
- WASC Classification http://bit.ly/1d3EXYd

Thank you for your attention!

Mikhail Shcherbakov

Product Manager at Cezurity

ms@cezurity.com

<u>linkedin.com/in/mikhailshcherbakov</u>

github.com/yuske

@yu5k3